DOCUMENT RESUME

HE 017 346 ED 245 621

Hackman, Judith Dozier **AUTHOR**

Organization and Environment: A Theory of Resource TITLE

Allocations for Higher Education. ASHE 1984 Annual

Meeting Paper.

Mar 84 PUB DATE

18p.; Paper presented at the Annual Meeting of the NOTE

Association for the Study of Higher Education (Chicago, IL, March 12-14, 1984).

Reports - Descriptive (141) -- Speeches/Conference PUB TYPE

Papers (150)

MF01/PC01 Plus Postage. EDRS PRICE

*Budgeting; *College Administration; Higher **DESCRIPTORS**

Education; *Power Structure; *Resource Allocation;

*Theories; Unit Costs

*ASHE Annual Meeting **IDENTIFIERS**

ABSTRACT

Information concerning a theory about allocation of resources among units at colleges is presented. This information, which is primarily in tabular and graphical form, is based on a report of the special conference topic panel entitled "Clues for Leaders of Universities from Environmental Studies: Applying Theory and Research to Administrative Practice." The theory is based on qualitative interview responses from central administrators at six varied colleges and universities plus quantitative analyses of questionnaire data from unit heads at three of the institutions. Two kinds of power are emphasized: a unit's environmental power and its institutional power. The figures provide definitions of the concepts of centrality, resource allocation, environmental and institutional power, and resource allocation strategies. Propositions concerning a unit's environmental and institutional power are included. Data are provided on the characteristics and participation levels of six participating schools. Environmental power resource categories are identified, along with indices of environmental and institutional power. Finally, correlations among power indices and budget change are indicated. A 30-item bibliography is included. (SW)

Reproductions supplied by EDRS are the best that can be made

from the original document. ************************

ASHE SPECIAL TOPIC PANEL - 1984 ANNUAL MEETING CLUES FOR LEADERS OF UNIVERSITIES FROM ENVIRONMENTAL STUDIES: APPLYING THEORY AND RESEARCH TO ADMINISTRATIVE PRACTICE

Organization and Environment:

A Theory of Resource Allocations for Higher Education
by Judith Dozier Hackman
Director, Office of Institutional Research
Yale University, 451 College Street
New Haven, Connecticut 06520

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION
CENTER IERIC)

This document has been reproduced as received from the person or organization originating it.

- Minor changes have been made to improve reproduction quality.
- Points of view or opinions stated in this document do not necessarily represent official NIE position or policy.

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

(STATEMENT

Association for the Study of Higher Education

The George Washington University/One Dupont Circle, Suite 630/Washington, D.C. 20036 [202] 296-2597

This paper was presented at the Annual Meeting of the Association for the Study of Higher Education held at the Conrad Hilton Hotel in Chicago, Illinois, March 12-14, 1984. This paper was reviewed by ASHE and was judged to be of high quality and of interest to others concerned with the research of higher education. It has therefore been selected to be included in the ERIC collection of ASHE conference papers.

· ASHE SPECIAL TOPIC PANEL-1984 ANNUAL MEETING CLUES FOR LEADERS OF UNIVERSITIES FROM ENVIRONMENTAL STUDIES: APPLYING THEORY AND RESEARCH TO ADMINISTRATIVE PRACTICE

Organization and Environment: A Theory of Resource Allocations for Higher Education by Judith Dozier Hackman Director, Office of Institutional Research Yale University, 451 College Street New Haven, Connecticut 06520

The work reported in this panel presentation is based on research that proposes a practical theory about how colleges and universities allocate resources among units. Two kinds of power--a unit's environmental power gained by its relative ability to tap external resources needed by the organization and a unit's institutional power within the organization combine with budgetary strategies to explain about half of the variance in budget allocations. The pivotal concept of centrality (how closely a unit's purposes match those central to the organization) affects how the four other theoretical concepts interact.

The theory is based on qualitative interview responses from central administrators at six varied colleges and universities bolstered by quantitative analyses of questionnaire data from unit heads at three of these institutions. See Hackman (1983) and the attached figures and tables for more details about the research and proposed theory.

	Attached	Figures and Tables	Pages
Œ	Figure 1	Five Concepts	2
	Figure 2	Five Propositions	3
	Figure 3	Four Research Groups	4
	Figure 4	Six Participating Schools	5
	Figure 5	Organization and Environment	6
	Figure 6	Environmental Power Resource Categories	7
	Table 1	Two Indices of Environmental Power	8
	Table 2	Stepwise Regressions of Environmental Power and Institutional Power on the Budgetary Change of Core and Peripheral Units	9
	Table 3	Two Indices of Institutional Power	10
	Figure 7	Correlations among Power Indices and Budget Change	11
	Figure 8	A Theory of Resource Allocations for Higher Education	12
	Reference	es	13

FIGURE 1

Five Concepts

- Concept I: Centrality--the position on a continuum from core to peripheral that indicates how closely a unit's purposes match the central purposes of the total organization.
- Concept II: Resource Allocations—the relative share of in ternal organizational resources allocated to a unit, particularly changes in share of general fund budget but also other kinds of resources such as space and location.
- Concept III: Environmental Power--the relative ability of a unit to tap the outside environment for resources that are needed by the total organization.
- Concept IV: Institutional Power--the relative influence of a unit within the organization.
- Concept V: Resource Allocation Strategies--strategies used by heads of units to affect resource allocations, particularly budgetary strategies.

FIGURE 2

Five Propositions

Proposition I: An organizational unit's centrality critically affects the unit's resource allocations.

- --Because core units are central to the mission of an organization, they gain internal resources when they help themselves.
- --Because peripheral units are not part of the core, they gain when they contribute to the total institution.

Proposition II: The level of a unit's environmental power interacts with its centrality to affect the unit's resource allocations.

- --Core units are likely to gain internal organizational resources when they have the environmental power to tap external academic resources, such as students and academic prestige.
- --Peripheral units are likely to gain internal organizational resources when they have the environmental power to tap external resources needed by the total organization, especially financial resources in times of financial difficulty.
- -- The kinds of environmental power rewarded by increased organizational resources are likely to vary, depending upon the economic social climate.

Proposition III: The level of a unit's institutional power affects the unit's resource allocations.

- -- The kinds of institutional power rewarded by increased organizational resources are likely to vary, depending upon the economic and social climate.
- --In times of financial stress, the longevity and historical power of a unit are likely to have little or negative correlation with current resource allocations.

Proposition IV: The resource allocation strategies used by the head of a unit interact with unit centrality to affect its resource allocations.

- -- Care units are likely to gain internal organizational resources when their strategies focus on unit-level needs.
- --Peripheral units are likely to gain internal organizational resources when their strategies focus on institution-level needs.

Proposition V: Because environmental power, institutional power, and resource allocation strategies are somewhat independent, their combined effect upon resource allocations is greater than that of one of the concepts alone.

FIGURE 3
Four Research Groups

CENTRALITY

R	A			
E	Ĺ			· i
S	$\mathbf{L}^{\mathbf{t}_{i}}$		Peripheral	Core
0	Ο,		Losers	Losers
U	С	•	İ _	
R	A	,	+	+
C	Ť			· 1
E	· I	+	Peripheral	Core
	0		Gainers	Gainers
	N	•	1	1 .
	S		· +	+

*The labels for these four groups were not used during the data collection interviews or questionnaire administration.

FIGURE 4 Six Participating Schools: Characteristics and Participation Levels

				•				
Oescriptive Pseudonymn	Size in <u>1979-80</u>	Highest <u>Degree</u> '	Pha:	Descriptions	Phase II Divn Hoads	Dept Heads	Phase II Que Divn Heads #(%)	Dept Heads
State University	14,200	Ooctorate	9	Pres, Acad VP, Admin&Bus VP, Oev VP, Stud VP 2 Pres Assts, 2 Acad Assoc VP		3	11(92%)	17(65%)
Liberal Arts College	2,700	Doctorate	3	Pres, Acad VP, Admin&Bus VP	3	3	2(67%)	14(70%)
Comprehensive College	3,800	Master's	3	Pres, Pres Asst Admin&Bus VP			4(57%)	24(89%)
Women's College	550	Bachelor's	4	Pres, Acad VP, AdminæBus VP Student VP,				
Technical University	7,250	Master's	3	Acad VP, Extl VI Admin&Bus VP	Ρ,		• • • • • • • • • • • • • • • • • • •	
Regional University	9,750	Ooctorate	4	Admin VP, Bus VI Oev VP, Ping Di				
TOTAL PARTICIPATION			26		11	6	17(77%)	55(75%)

The analyses of "unit head" questionnaire data reported in this paper combine responses from heads of departments such as academic chairs and office directors and from deans and division heads. Two additional questionnaires were returned too late for inclusion in data analyses, for a total return of 74 (77.9%).

FIGURE 5
Organization and Environment

FIGURE 6

Environmental Power Resource Categories

The research examines the degree to which units are able to contribute the following categories of environmental resources, weighted by how important each category is for the total organization:

- --student recruitment & retention
- -- faculty recruitment & retention
- -- other expertise recruitment & retention
- --prestige
- --ability to cope with societal needs & problems
- -- overall outside financial support
- --federal government support
- -- foundation support
- --business & industry support
- --alumni support
- --community support
- --state support
- --state legislature support

TABLE 1
Two Indices of Environmental Power*

Correlation with	
Budget Change	Item Description
	लग पण तथा
+.56	Prestige
+,36	Coping with current societal needs
+.19	Recruitment and retention of students
21	Support from alumni
PERIPHERAL INDEX:	"Tapping External Financial Resources
	"Tapping External Financial Resources
Correlation with	
	"Tapping External Financial Resources Item Description
Correlation with	Item Description
Correlation with Budget Change	
Correlation with Budget Change +.40	Item Description Support from federal government
Correlation with Budget Change +.40 35	Item Description Support from federal government Coping with current societal needs
Correlation with Budget Change +.4035 +.21	Item Description Support from federal government Coping with current societal needs Support from foundations

The two index scores are averages of the listed items, each multiplied by the average importance rating of all respondents in an institution. Items with a negative ("-") direction are reversed. The indices were constructed in 5 steps in order to compute summary scores that would distinguish between gainers and losers separately for core and peripheral units: (1) one-way anovas were computed on the weighted current environmental power items between gainers and losers, separately for core and peripheral respondents; (2) items were chosen for each index using a rule that required higher significance for items with more missing data;

⁽³⁾ missing data were replaced with the product of average school importance ratings X 2 (assuming ability = "Somewhat Lower than Most"); (4) items relating negatively to budget change were reversed (1=5,2=4,3=3,4=2,5=1); (5) the modified scores were then averaged to compute the two indices, separately for core and for peripheral respondents.

TABLE 2

Stepwise Multiple Regressions of Environmental Power and Institutional Power on the Budgetary Change of Core and Peripheral Units

CORE RESPONDENTS

\mathcal{F}	% Explain	ed Variance		
Independent Variables	33 Unit Heads	Adjusted for Popn	F-Ratio	Sig.
Environmental Power Index Alone	28.6%	26.7%	14.844	.001
Institutional Power Index Added	41.3%	38.0%	12.663	.001
	Multiple	e Correlation	= .64	

PERIPHERAL RESPONDENTS

•	% Explaine	d Variance		
Independent Variables	33 Unit Heads	Adjusted for Popn	F-Ratio	Sig.
Environmental Power Index Alone	19.8%	17.2%	7.649	.01
Institutional Power Index Added	38.1%	34.0%	9.224	.001
	Multiple	Correlation	.62	

TABLE 3
Two Indices of Institutional Power*

CORE	INDEX: Institutional Power
Correlation with	
Budget Change	Item Description

+.41	Power of unit presently within the institution
+.38	Number of students served
+.33	Support of president for unit
25	Institution's legal commitments to unit
22	Number times a month talk with central administrators
+.16	Visibility of unit in the institution
+.16	Visibility of unit outside the institution
14	Length of time part of the institution
14	Number of full-time-equivalent people in unit
PERIPHERAL	INDEX: Institutional Power
Correlation with	
Budget Change	Item Description
39	Length of time in the institution
+.34	Visibility of unit in the institution
+.32	Power of unit presently within the institution
+.25	Visibility of unit to board of trustees
+.16	Number times a month talk with central administrators

See Table 1 for a description of how the indices were derived.

FIGURE 6
Correlations among Power Indices and Budget Change

FIGURE 8

Organization and Environment:
A Theory of Resource Allocations for Higher Education

REFERENCES

- Aiken, Michael, & Mott, Paul E. (Eds.). 1970 The Structure of Community Power. New York: Random House.
- Baldridge, J. Victor. 1971 Power and Conflict in the University: Research in the Sociology of Complex Organizations. New York: John Wiley & Sons.
- Bowen, Howard Rothmann. 1977 Investment in Learning: The Individual and Social Value of American Higher Education. San Francisco: Jossey-Bass, Inc., Publishers.
- Cameron, Kim. 1981 "Decline, stability, and growth: A study of organizational differences." Paper submitted to the 41st annual meeting of the Academy of Management. San Diego, CA.
- Caruthers, J. Kent, & Orwig, Melvin D. 1979 Budgeting in Higher Education. Washington, D. C.: AAHE/ERIC.
- Cohen, Michael P., & March, James G. 1974 Leadership and Ambiguity: The American College President. New York: McGraw Hill.
- Collier, D. J. 1978 Program Classification Structure. Second edition, Technical Report 106. Boulder, Co.: NCHEMS, Systems.
- Conrad, Clifton F. 1978 "A grounded theory of academic change." Sociology of Education, 51, 101-112.
- Dougherty, Edward A. 1981 "Should you starve all programs or eliminate a few?" In Stephen R. Hample (Ed.), New Directions in Institutional Research. Number 30.
- Emerson, R. E. 1962 "Power-dependence relations." American Sociological Review, 27, 31-41.
- French, John R. P., Jr., & Raven, Bertram. 1977 "The bases of social power." In Barry M. Staw (Ed.), Psychological Foundations of Organizational Behavior. Santa Monica, Ca.: Goodyear, 257-265.
- Gamson, W. 1968 Power and Discontent. Homewood, Ill.: The Dorsey Press.
- Glaser, Barney G. & Strauss, Aldine L. 1967 The Discovery of Grounded Theory: Strategies for Qualitative Research. Chicago: Aldine Publishing Company.
- Goodman, Paul. 1962 The Community of Scholars. New York: Random House.
- Gulko, Warren W. 1972 Program Classification Structure. NCHEMS Technical Report 27. Boulder, Co.: WICHE.
- Hackman, Judith D. 1983 Power and Peripherality: Developing a Practical Theory of Resource Allocations in Colleges and Universities.

 Dissertation, The University of Michigan, Ann Arbor, MI.

- Ikenberry, Stanley O., & Friedman, Renee C. 1972 Beyond Academic
 Departments: The Story of Institutes and Centers. San Francisco:
 Jossey-Bass, Inc., Publishers.
- Katz, Daniel & Kahn, Robert L. 1978 The Social Psychology of Organizations, (2nd Edition). New York: Wiley.
- Lasswell, Harold D., & Kaplan, Abraham. 1950 Power and Society: A Framework for Political Inquiry. Yale Law School Studies, 2, New Haven: Yale University Press.
- Melchiori, Gerlinda. 1980 Patterns of Program Discontinuance. Dissertation, The University of Michigan, Ann Arbor, Michigan.
- Miller, James G. 1978 Living Systems. New York: McGraw-Hill Book Company.
- Millett, John David. 1962 The Academic Community. New York: McGraw Hill Book Company.
- Mortimer, Kenneth P., & McConnell, T. R. 1978 Sharing Authority Effectively. San Francisco: Jossey-Bass, Inc., Publishers.
- Pfeffer, Jeffrey. 1977 "Power and resource allocation in organizations." In Barry Staw & Gerald R. Salancik (Eds.), New Directions in Organizational Behavior. Chicago: St. Clair Press, 235-265.
- Pfeffer, Jeffrey, & Salancik, Gerald R. 1974 "Organizational decision making as a political process: The case of a university budget."

 Administrative Science Quarterly, 19, 135-151.
- Riley, G. L. & Baldridge, J. Victor. 1977 Governing Academic Organizations.

 Berkeley, Ca.: McCutchan Publishing Corp.
- Simon, Herbert. 1953 "Notes on the observation and measurement of political power." Journal of Politics, 15, 500-516.
- Stroup, Herbert Hewitt. 1966 Bureaucracy in Higher Education. New York: Free Press.
- Weber, Max. 1947 Theory of Social and Economic Organizations. New York: Oxford University Press.
- Wildavsky, Aaron. 1979 The Politics of the Budgetary Process. Third edition. Boston: Little, Brown, & Co.